Textbook Alignment to the Utah Core – 9th Grade Earth Systems | This alignment has been completed using a
(<u>www.schools.utah.gov/curr/i</u> | in "Independent Alignment Vendo
i <mark>mc/indvendor.html</mark> .) Yes <u>N/A</u> | | | |---|---|---|--| | Name of Company and Individual Conduct | ing Alignment: Jan l | Bond | | | A "Credential Sheet" has been completed on the above co | ompany/evaluator and is (Please cl | neck one of the following): | | | ☐ On record with the USOE. | | | | | ☐ The "Credential Sheet" is attached to this alignm | ient. | | | | Instructional Materials Evaluation Criteria (name and gr
Curriculum | rade of the core document used t | o align): 9 th Grade Earth System C | ore | | Title: Astronomy Today, 6th Edition (c) 2008, (Chaisson/ | McMillan) | | | | ISBN#: 0132418177 (SE); 0132400952 (Inst Resource Ma | nual); 0132400871 (Media mgr); | 0131852868 (Starry Night CD); | | | Publisher: <u>Pearson publishing as Prentice Hall</u> | | | | | Overall percentage of coverage in the <i>Student Edition (SE 97 %</i> | E) and Teacher Edition (TE) of th | ne Utah State Core Curriculum: | | | Overall percentage of coverage in ancillary materials of the | he Utah Core Curriculum: | <u>75</u> | | | STANDARD I: Students will understand the scientific evidence developed. | that supports theories that expla | ain how the universe and solar systo | em | | Percentage of coverage in the student and teacher edition for Standard I: 100 % | Percentage of coverage no
the ancillary material for | ot in student or teacher edition, but
Standard I: <u>100</u> | covered in | | OBJECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered in TE, SE or ancillaries 🗸 | | | #'s, etc.) | | |--|--|---| | Objective 1.1: Describe the big bang theory and | | | | idence | | | | supporting it. | | | | a. Determine the motion of a star relative to Earth based on a red or blue shift in the wavelength of light from the star. | SE: 78, 79, 80, 82, 100, 101, 102, 103, 104, 452, 453, 454 IRM: 47, 56, 57, 217, 218 | IRM: Relevant Lecture-Tutorials #21 Doppler Effect p. 57; Student Companion Website Media Tutorials: Absorption Spectra p. 62; Transparencies T-35 p. 52; T-39 p. 62; Suggested Readings pp. 52-53; Peer Instruction For Astronomy booklet: Chapter 5 Doppler Effect p. 72; Lecture-Tutorials for introductory astronomy booklet Doppler Shift pp. 73-77; Starry Night Pro TM Activities & Observation and Research Projects: Activity 1 p. 7; Observation and Research Projects Ch. 1 Charting the Heavens p. 211; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1, 3; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; | | | | | Pearson Education's Online
Solutions Companion Web Site:
http://www.phschool.com/access; | |----|--|---|---| | b. | Explain how evidence of red and blue shifts is used to determine whether the universe is expanding or contracting. | SE: 588, 589, 590, 591, 713, 714, 715, 716, 717, 718, 719, 720, 721, 722, 723, 724, 725, 730, 731 IRM: 335, 336, 337, 338 | IRM: Relevant Lecture-Tutorials # 38 Expansion of the Universe p. 340; Student Companion Website Media Animations/Videos p. 345; Transparencies T-218-T-220; Suggested Readings pp. 345-347; Lecture-Tutorials for introductory astronomy booklet Expansion of the Universe pp. 133-134; Peer Instruction For Astronomy booklet: Chapter 5 The Hubble Expansion p. 115-117; Norton's Star Atlas and Reference Handbook: pp. 135-136; Starry Night Pro TM Activities & Observation and Research Projects: Ch. 26 Cosmology p. 237; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 4; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, | | | | | w/Technical Support 24/7; | |----|--|---|---| | | | | Pearson Education's Online
Solutions Companion Web Site:
http://www.phschool.com/access; | | c. | Describe the big bang theory and the red shift evidence that supports this theory. | SE: 714, 715, 716, 717, 730, 731 IRM: 337, 338, 345, 346 | IRM: Student Companion Website Media Animations/Videos p. 345; Suggested Readings p. 346; Norton's Star Atlas and Reference Handbook: p. 136; Starry Night Pro Activities & Observation and Research Projects: Ch. 26 Cosmology p. 237; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 4; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | | d. | Investigate and report how science has changed the accepted ideas regarding the nature of the universe | SE: 36-50, 51 -61, 66, 67, 69, 70, 72-75, 78, 86, 88, 89, 90- | IRM: Student Companion Website Media | | sys | stem to the processes that exist in the universe. | | | | |-----|--|--|---|--| | a. | Compare the elements formed in the big bang (hydrogen, helium) with elements formed through nuclear fusion in stars. | SE: 438, 439, 440, 441, 442, 443, 444, 445, 446, 530, 531, 532, 533, 534, 535, 536, 552, 553, 558, 559, 560, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 742, 743, 744, 745, 756 IRM: 204, 205, 255, 256, 269, 270, 271, 272, 350 | IRM: Student Companion Website Media Animations/Videos Tritium Helium Fusion p. 211; Transparencies T-170-T-171 p. 266; T-141 p. 211; T-228 p. 356; Suggested Readings pp. 212-213, 266, 279; Lecture-Tutorials for introductory astronomy booklet Star Formation and Lifetimes pp. 111-112; Peer Instruction For Astronomy booklet: Chapter 5 pp. 93, 96, 102; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 3, 4; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | | | b. | Relate the life cycle of stars of various masses to the | SE: 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, | IRM: Student Companion Website Media | | | | relative mass of elements produced. | 539, 540, 541, 542, 543, 544, 545, 552, 553, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575,
576 IRM: 254, 255, 256, 257, 258, 271, 272 | Animations/Videos p. 265; p. 277; Transparencies T-170-T-171 p. 266; Suggested Readings p. 266-267, 279; Lecture-Tutorials for introductory astronomy booklet Star Formation and Lifetimes pp. 111-112; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 3; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; Starry Night Pro TM Activities & Observation and Research Projects: Ch. 21 Stellar Explosions p. 232; | |----|--|---|---| | c. | Explain the origin of the heavy elements on Earth (i.e., heavy elements were formed by fusion in ancient stars). | SE: 97, 98, 170, 177, 178, 179, 180, 181, 196, 558, 559, 560, 566, 567, 568, 569, 570, 571, 572 IRM: 91, 92, 269, 271, 272 | IRM: Transparency T-68 p. 100; Suggested Readings p. 279; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1, 3; | | | | | Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | |----|--|---|--| | d. | Present evidence that the process that formed Earth's heavy elements continues in stars today. | SE: 558, 559, 560, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576 IRM: 269, 271, 272 | IRM: Transparency T-68 p. 100; Suggested Readings p. 279; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 3; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; Starry Night Pro TM Activities & Observation and Research Projects: Ch. 21 Stellar Explosions p. 232; | | e. | Compare the life cycle of the sun to the life cycle of other stars. | SE: 438, 439, 440, 441, 442, 443, 444, 445, 446, 528, 529, 530, 531, 532, 533, 534, 535, 536, 552, 553 IRM: 204, 205, 254, 255, 256 | IRM: Relevant Lecture-Tutorials # 34 Stellar Evolution p. 259; Student Companion Website Media Animations/Videos pp. 211, 265; Tutorials p. 211; Transparencies T-140-T-141 p. 211; | | Suggested Readings: pp. 212-213, 267; | |--| | Lecture-Tutorials for introductory astronomy booklet Stellar Evolution pp. 121-122; | | Learner-Centered Astronomy Teaching Strategies booklet: | | Instructor Resource Center on CD-ROM: Disc 3; | | Astronomy Today Media Manger
DVD-ROM Chapter's 1-28,
w/Technical Support 24/7; | | Pearson Education's Online
Solutions Companion Web Site:
http://www.phschool.com/access; | | Starry Night Pro TM Activities & Observation and Research Projects: Ch. 16 The Sun p. 227; | | | 1 | 1 | , | | |----|--|--|--|--| | f. | Relate the structure of the solar system to the forces acting upon it. | SE: 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 149, 150, 151, 152, 153, 154, 166, 167, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 409, 410, 594, 595, 596, 597, 598, 599, 606-607, 608-609, 611 IRM: 33, 34, 78, 79, 191, 192 | IRM: Relevant Lecture-Tutorials # 7 Kepler's Second Law, #8 Kepler's Third Law, #9 Newton's Laws and Gravity, #26 Observing Retrograde Motion p. 35; Student Companion Website Media Animations/Videos pp. 47, 87, 198; Transparencies T-24-T27 p. 41; T-56 p. 87; T-121-T-125 p.198; Suggested Readings: pp. 43, 87- 88; Lecture-Tutorials for introductory astronomy booklet Temperature and Formation of Our Solar System pp. 103-104; Peer Instruction For Astronomy booklet: Chapter 5 pp. 58, 62, 63, 64; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1, 3, 4; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: | | | | | | http://www.phschool.com/access; | | | | <u>J</u> | | | | STANDARD II: Students will understand that the features of Earth's evolving environment affect living systems, and that life on Earth is unique in the solar system. | Percentage of coverage in the student and teacher edition for Standard II: 93 % | Percentage of coverage not in str
the ancillary material for Standa | udent or teacher edition, but covere
rd II:% | ed in | |---|---|---|--| | OBJECTIVES & INDICATORS | Coverage in Student Edition(SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries * | | Objective 2.1: Describe the unique physical features of Earth's environment that make life on Earth possible. | | | | | a. Compare Earth's atmosphere, solar energy, and water to those of other planets and moons in the solar system. | SE: 170, 171, 172, 173, 174, 175, 196, 200-225, 226, 227, 230-247, 248, 249, 252-274, 275, 276, 280-303, 304, 305, 308-332, 334, 335, 338-354, 355, 356, 357 IRM: 91, 103, 104, 105, 106, 116-119, 127-130, 140-144, 154-156, 166-168 | IRM: Tutorials Atmospheric Lifetimes p. 100, Superspaceship-Voyage to Venus p. 124, Jupiter-Differential Rotation p. 150; Student Companion Website Media Animations/Videos pp. 112-113, 124, 135-136, 150, 173; Transparencies T-62 p. 100; T-76-T-85 p. 113; T-86-T-91 p. 124; T-92-T-95 p. 136;T-96-T-101 p, 150; T-102-T-108 p. 163; T-109-T-112 p. 174; Suggested Readings pp. 113-114, 125, 136-137, 151-152, 163-164, 174; Peer Instruction For Astronomy booklet: Chapter 5 pp. 78-90; Norton's Star Atlas and Reference Handbook: pp. | | | | | | 54-86; | |----|---|---|---| | | | | Starry Night Pro TM Activities & Observation and Research Projects: Activities 2-18; Observation and Research Projects Ch. The Moon and Mercury p. 218, Ch. 9 Venus p. 219, Ch.10 Mars p. 220, Ch. 11 Jupiter p. 221, Ch. 12 Saturn p. 222, Ch. 13 Uranus and Neptune
p. 223; | | | | | Learner-Centered Astronomy Teaching Strategies booklet: | | | | | Instructor Resource Center on CD-ROM: Disc 1, 2; | | | | | Astronomy Today Media
Manger DVD-ROM Chapter's
1-28, w/Technical Support 24/7; | | | | | Pearson Education's Online
Solutions Companion Web Site:
http://www.phschool.com/access; | | b. | Compare the conditions that currently support life on Earth to the conditions that exist on other planets in the solar system. | SE: 170, 171, 172, 173, 174, 175, 196, 200-225, 226, 227, 230-247, 248, 249, 252-272, 275, 276, 280-292, 304, 305, 308-316, 334, 335, 338-346, IRM: 91, 116-119, 127-130, 140-142, 144, 154, 155, 166-167 | IRM: Tutorials Atmospheric
Lifetimes p. 100,
Superspaceship-Voyage to
Venus p. 124, Jupiter-
Differential Rotation p. 150;
Student Companion Website
Media Animations/Videos pp.
112, 124, 135-136, 150, 163, 173; | | | | | Transparencies T-62 p. 100; T-76, T-79-T-82 p. 113; T-86-T-91 p. 124; T-92-T-95 p. 136; T-96- | T-99 p. 150; T-102-T-104 p. 163; T-109-T-112 p. 174; Suggested Readings pp. 113-114, 125, 136-137, 151, 163-164, 174; **Peer Instruction For Astronomy** booklet: Chapter 5 pp. 83-90; Norton's Star Atlas and Reference Handbook: pp. 65-86; Starry Night Pro TM Activities & **Observation and Research** Projects: Activities 2 -7, 9, 13, 15, 17; Observation and Research Projects Ch. The Moon and Mercury p. 218, Ch. 9 Venus p. 219, Ch.10 Mars p. 220, Ch. 11 Jupiter p. 221, Ch. 12 Saturn p. 222, Ch. 13 Uranus and Neptune p. 223; **Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on** CD-ROM: Disc 1, 2; **Astronomy Today Media** Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; **Pearson Education's Online Solutions Companion Web Site:** http://www.phschool.com/access; | | Evaluate evidence for existence of life in other star systems, planets, or moons, either now or in the past. Description: Desc | SE: 760, 761, 762, 763, 764, 765, 766, 767, 768, 769, 770, 771, 772, 773, 774, 775, 776, 777 IRM: 358, 359, 360, 361 | IRM: Student Companion Website Media Animations/Videos p. 366; Transparencies T-235-T-239 p. 367; Suggested Readings pp. 367-368; Peer Instruction For Astronomy booklet: Chapter 5 p. 121; Learner-Centered Astronomy Teaching Strategies booklet: Starry Night Pro TM Activities & Observation and Research Projects: Ch. 28 Life in the Universe p. 239; Instructor Resource Center on CD-ROM: Disc 1, 3, 4; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | |-------|--|---|---| | other | lue to abiotic and biotic factors. | | | | ٤ | Observe and list abiotic factors (e.g., temperature, water, nutrients, sunlight, pH, topography) in specific ecosystems. | Biotic/abiotic factors in
ecosystems can be developed
from Ch. 28 Life in the
Universe.
SE: 760, 767, 776 | IRM: Student Companion Website Media Animations/Videos p. 366; Transparency T-235 p. 367; | | | | IRM: 358, 359 | Suggested Readings p. 368; | |----|---|---|--| | b. | Observe and list biotic factors (e.g., plants, animals, organic matter) that affect a specific ecosystem (e.g., wetlands, deserts, aquatic). | Biotic/abiotic factors in ecosystems can be developed from Ch. 28 Life in the Universe. SE: 760, 767, 776 IRM: 358, 359 | IRM: Student Companion Website Media Animations/Videos p. 366; Transparency T-235 p. 367; Suggested Readings p. 368; | | c. | Predict how an ecosystem will change as a result of major changes in an abiotic and/or biotic factor. | Biotic/abiotic factors in ecosystems can be developed from Ch. 28 Life in the Universe. SE: 760, 767, 776 IRM: 358, 359 | IRM: Student Companion Website Media Animations/Videos p. 366; Transparency T-235 p. 367; Suggested Readings p. 368; | | d. | Explain that energy enters the vast majority of Earth's ecosystems through photosynthesis, and compare the path of energy through two different ecosystems. | Energy in ecosystems can be developed from Ch. 28 Life in the Universe. SE: 767 IRM: 358, 359 | IRM: Student Companion Website Media Animations/Videos p. 366; Transparency T-235 p. 367; Suggested Readings p. 368; | | e. | Analyze interactions within an ecosystem (e.g., water temperature and fish species, weathering and | Interactions within ecosystems can be developed from Ch. 28 Life in the Universe. | IRM: Student Companion Website Media Animations/Videos | | f. Plan and conduct an experiment to investigate how abiotic factors influence organisms and how organisms influence the physical environment. Discrive 2.3: Examine Earth's diversity of life as it changes over time. SE: 764, 765, 776 IRM: 358, 359 IRM: Suggested Readings p. 368; | | water pH). | SE: 760, 767, 776
IRM: 358, 359 | p. 366;
Transparency T-235 p. 367;
Suggested Readings p. 368; | | |---|----|--|--|---|---| | a. Observe and chart the diversity in a specific area. b. Compare the diversity of life in various biomes specific to number of species, biomass, and type of organisms. c. Explain factors that contribute to the extinction of a species. d. Compare evidence supporting various theories that explain the causes of large-scale extinctions in the past with factors causing the loss of species today. e. Evaluate the biological, esthetic, ethical, | f. | how abiotic factors influence organisms and how organisms | factors in the environment can
be developed from Ch. 28 Life
in the Universe.
SE: 760, 767, 776 | Website Media
Animations/Videos
p. 366;
Transparency T-235 p. 367; | | | area. b. Compare the diversity of life in various biomes specific to number of species, biomass, and type of organisms. c. Explain factors that contribute to the extinction of a species. d. Compare evidence supporting various theories that explain the causes of large-scale extinctions in the past with factors causing the loss of species today. e. Evaluate the biological, esthetic, ethical, | _ | 2.3: Examine Earth's diversity of life as it changes | | | | | biomes specific to number of species, biomass,
and type of organisms. c. Explain factors that contribute to the extinction of a species. d. Compare evidence supporting various theories that explain the causes of large-scale extinctions in the past with factors causing the loss of species today. e. Evaluate the biological, esthetic, ethical, | a. | · · · | SE: 764, 765, 776 | | | | c. Explain factors that contribute to the extinction of a species. SE: 173, 175, 176, 366, 367, 386 SE: 173, 175, 176, 366, 367, 386 IRM: Suggested Readings p. 187; IRM: Suggested Readings p. 187; SE: 366, 367, 386 Explain the causes of large-scale extinctions in the past with factors causing the loss of species today. Evaluate the biological, esthetic, ethical, | b. | biomes specific to number of species, biomass, and type of | | | X | | that explain the causes of large-scale extinctions in the past with factors causing the loss of species today. e. Evaluate the biological, esthetic, ethical, | c. | Explain factors that contribute to the extinction of a | SE: 173, 175, 176, 366, 367, 386 | 00 | | | e. Evaluate the biological, esthetic, ethical, | d. | that explain the causes of large-scale extinctions in the past | SE: 366, 367, 386 | | | | social, or economic arguments with regard to maintaining biodiversity. STANDARD III: Students will understand that gravity, density, and convection move Earth's plates and this movement causes the plate | | Evaluate the biological, esthetic, ethical, social, or economic arguments with regard to maintaining biodiversity. | | | | | mpact other Earth systems. | | | | | |---|---|---|--|--| | Percentage of coverage in the student and teacher dition for Standard III: 100 % Percentage of coverage not in student or teacher edition, but coverage the ancillary material for Standard III: 100 % | | | | | | OBJECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries ✓ | | | Objective 3.1: Explain the evidence that supports the theory of plate tectonics. | | | | | | a. Define and describe the location of the major plates and plate boundaries. | SE: 181, 182, 183, 184, 185, 186, 187, 196 | IRM: Relevant Lecture- Tutorials # 27 Earth's Changing Surface p. 95; Transparencies T-69, T-71 p. 100; Suggested Readings p. 101; Peer Instruction For Astronomy booklet: Chapter 5 p. 77; Lecture-Tutorials for introductory astronomy booklet Earth's Changing Surface pp. 99-100; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; | | | | | | | Pearson Education's Online
Solutions Companion Web Site:
http://www.phschool.com/access; | |----|---|---|--| | b. | Compare the movement and results of movement along convergent, divergent, and transform plate boundaries. | | IRM: Relevant Lecture-
Tutorials # 27 Earth's Changing
Surface p. 95;
Transparencies T-69-T-72 p.
100;
Suggested Readings p. 101; | | | | SE: 181, 182, 187, 188, 189,
196, 197
IRM: 91, 92 | Peer Instruction For Astronomy booklet: Chapter 5 p. 77; | | | | | Lecture-Tutorials for introductory astronomy booklet Earth's Changing Surface pp. 99-100; | | | | | Learner-Centered Astronomy
Teaching Strategies booklet: | | | | | Instructor Resource Center on CD-ROM: Disc 1; | | | | | Astronomy Today Media
Manger DVD-ROM Chapter's
1-28, w/Technical Support 24/7; | | | | | Pearson Education's Online
Solutions Companion Web Site:
http://www.phschool.com/access; | | c. | Relate the location of earthquakes and volcanoes to plate boundaries. | SE: 178, 179, 181, 182, 196
IRM: 92 | IRM: Relevant Lecture-Tutorials # 27 Earth's Changing Surface p. 95; Transparencies T-65-T-66 p. 100; | | | | | Suggested Readings p. 101; Learner-Centered Astronomy | |----|---|--|---| | | | | Teaching Strategies booklet: Lecture-Tutorials for introductory astronomy booklet Earth's Changing Surface pp. 99-100; | | | | | Instructor Resource Center on CD-ROM: Disc 1; | | | | | Astronomy Today Media
Manger DVD-ROM Chapter's
1-28, w/Technical Support 24/7; | | | | | Pearson Education's Online
Solutions Companion Web Site:
http://www.phschool.com/access; | | d. | Explain Alfred Wegener's continental drift hypothesis, his evidence, and why it was not accepted in his time. | SE: 181, 182, 183, 184, 196
IRM: 92 | IRM: Relevant Lecture-
Tutorials # 27 Earth's Changing
Surface p. 95;
Transparency T-72 p. 100;
Lecture-Tutorials for | | | | TRIVI: 92 | introductory astronomy booklet Earth's Changing Surface pp. 99-100; | | | | | Learner-Centered Astronomy Teaching Strategies booklet: | | | | | Instructor Resource Center on CD-ROM: Disc 1; | | | | | Astronomy Today Media
Manger DVD-ROM Chapter's | | | | | 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | |-----------|--|--|--| | e. | Evaluate the evidence for the current theory of plate tectonics. | SE: 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 196, 197 IRM: 91, 92 | IRM: Relevant Lecture- Tutorials # 27 Earth's Changing Surface p. 95; Transparencies T-69-T-72 p. 100; Suggested Readings p. 101; Lecture-Tutorials for introductory astronomy booklet Earth's Changing Surface pp. 99-100; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | | | pjective 3.2: Describe the processes within Earth that | | | | result in | | | | | pla
ems. | ate motion and relate it to changes in other Earth | | | |-------------|---|--|--| | a. | Identify the energy sources that cause material to move within Earth. | SE: 187, 188, 189, 196
IRM: 91, 92 | IRM: Transparencies T-69-T-72 p. 100; Suggested Readings p. 101; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | | b. | Model the movement of materials within Earth. | SE: 181, 182, 183, 184, 185,
197
IRM: 91, 92 | IRM: Transparencies T-69-T-72 p. 100; Suggested Readings p. 101; Lecture-Tutorials for introductory astronomy booklet Earth's Changing Surface pp. 99-100; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; | | | | | Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | |----|--|---|---| | c. | Model the movement and interaction of plates. | SE: 181,
182, 183, 184, 185,
186, 187, 188, 189, 196
IRM: 92 | IRM: Transparencies T-69-T-72 p. 100; Suggested Readings p. 101; Lecture-Tutorials for introductory astronomy booklet Earth's Changing Surface pp. 99-100; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | | d. | Relate the movement and interaction of plates to volcanic eruptions, mountain building, and climate changes. | SE: 175, 176, 181, 182, 183,
184, 185, 186, 187, 188, 189,
196
IRM: 92 | IRM: Transparencies T-69-T-72 p. 100; Suggested Readings p. 101; Lecture-Tutorials for introductory astronomy booklet Earth's Changing Surface pp. | | e. | Predict the effects of plate movement on other Earth systems (e.g., volcanic eruptions affect weather, mountain building diverts waterways, uplift changes elevation that alters plant and animal diversity, upwelling from ocean vents results in changes in biomass). | SE: 175, 176, 181, 182, 183, 184, 185, 186, 187, 188, 189, 196 IRM: 92 | Description of the content co | |----|---|--|--| | | | | 1-28, w/Technical Support 24/7; | | STANDARD IV: Students will understand that water cycles through and between reservoirs in the hydrosphere and affects the other sphere of the Earth system. | | | | | |---|--|---|--|--| | Percentage of coverage in the student and teacher edition for Standard IV: 100 % | | Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard IV:% | | | | OBJECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in <i>Ancillary Material</i> (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries ✓ | | | Objective 4.1: Explain the water cycle in terms of its reservoirs, the movement between reservoirs, and the energy to move water. Evaluate the importance of freshwater to the biosphere. a. Identify the reservoirs of Earth's water cycle (e.g., ocean, ice caps/glaciers, atmosphere, lakes, rivers, biosphere, groundwater) locally and globally, and grapl or chart relative amounts in global reservoirs. | reservoirs can be developed from the following: Chapter 7-Earth Our Home in | | | | | b. Illustrate the movement of water on Earth and describe how the processes that move water (e.g., evaporation of water, melting of ice/snow, ocean currents, movement of water vapor by wind) use energy from the sun. | d Movement of water on Earth can be developed from the following: Chapter 7-Earth Our Home in Space as seen from the photographs on pp. 169, 172 taken by the GOES-7 environmental satellite provide visual images of Earth as a | | | | | | | water planet.
SE: 168-169, 176 | | |----|---|--|--| | c. | Relate the physical and chemical properties of water to a water pollution issue. | Water conservation and wise use of water resources can be developed from the following: Chapter 7-Earth Our Home in Space as seen from the photographs on pp. 169, 172 taken by the GOES-7 environmental satellite provide visual images of Earth as a water planet. SE: 168-169 | | | d. | Make inferences about the quality and/or quantity of freshwater, using data collected from local water systems. | Local water systems quality/quantity can be developed from the following: Chapter 7-Earth Our Home in Space as seen from the photographs on pp. 169, 172 taken by the GOES-7 environmental satellite provide visual images of Earth as a water planet. SE: 168-169 | | | e. | Analyze how communities deal with water shortages, distribution, and quality in designing a long-term water use plan. | Water conservation and wise use of community water resources can be developed from the following: Chapter 7-Earth Our Home in Space as seen from the photographs on pp. 169, 172 taken by the GOES-7 environmental satellite provide visual images of Earth as a water planet. | | | | | SE: 168-169 | | |-------------|---|---|---| | dynamics of | jective 4.2: Analyze the physical and biological of e oceans. | | | | a. | Describe the physical dynamics of the oceans (e.g., wave action, ocean currents, El Nino, tides). | The following references can be developed into specific content relating to the physical and biological characteristics of Earth's Oceans. SE: 170, 192, 193, 196 IRM: 93, 94 | IRM: Transparencies T-74-T-75 p. 101; Instructor Resource Center on CD-ROM: Disc 1; Starry Night Pro TM Activities & Observation and Research Projects: Ch. Earth p. 217; | | b. | Determine how physical properties of oceans affect organisms (e.g., salinity, depth, tides, temperature). | The following references can be developed into specific content relating to the physical and biological characteristics of Earth's Oceans. SE: 175, 192, 193, 196 IRM: 93, 94 | IRM: Transparencies T-74-T-75 p. 101; Instructor Resource Center on CD-ROM: Disc 1; Starry Night Pro TM Activities & Observation and Research Projects: Ch. Earth p. 217; | | c. | Model energy flow in ocean ecosystems. | The following references can be developed into specific content relating to the physical and biological characteristics of Earth's Oceans. SE: 767 | | | d. | Research and report on changing ocean levels | The following references can | | | | over geologic time, and relate changes in ocean level to changes in the water cycle. | be developed into specific content relating to the physical and biological characteristics of Earth's Oceans. SE: 170, 765 | | | |---------------------|--|---|--|-----------------------------| | e. | Describe how changing sea levels could affect
life on Earth. | The following references can be developed into specific content relating to the physical and biological characteristics of Earth's Oceans. SE: 175, 765 | | | | STANDA
biosphere | RD V: Students will understand that Earth's atmosp. | ohere interacts with and is altered | by the lithosphere, hydrosphere, an | 1d | | edition for | rcentage of coverage in the <i>student and teacher</i>
andard V: <u>89</u> % | Percentage of coverage n
the <i>ancillary material</i> for | ot in student or teacher edition, but
Standard V: <u>89</u> | _% | | | | Coverage in Student | Coverage in Ancillary Material | Not covered
in TE. SE or | | | BJECTIVES & INDICATORS | Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | (titles, pg #'s, etc.) | ancillaries 🗸 | |---------------|---|--|---|---------------| | | ojective 5.1: Describe how matter in the atmosphere | | | | | cycles
thr | rough other Earth systems. | | | | | a. | Trace movement of a carbon atom from the atmosphere through a plant, animal, and decomposer, and back into the atmosphere. | The following references can be developed into specific content, tracing the path of carbon in the biosphere. SE: 170, 175 | Instructor Resource Center on CD-ROM: Disc 1; | | | b. | Diagram the nitrogen cycle and provide examples of human actions that affect this cycle (e.g., fertilizers, crop rotation, fossil fuel combustion). | | | X | | c. | Interpret evidence suggesting that humans are influencing the carbon cycle. | SE: 173, 175, 176
IRM: 91 | IRM: Transparency T-64 p. 100; Instructor Resource Center on CD-ROM: Disc 1; Starry Night Pro TM Activities & Observation and Research Projects: Ch. Earth p. 217; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; | | | | | | Pearson Education's Online
Solutions Companion Web Site: | | | | | | http://www.phschool.com/access; | |----------|--|--|--| | d. | Research ways the biosphere, hydrosphere, and lithosphere interact with the atmosphere (e.g., volcanic eruptions putting ash and gases into the atmosphere, hurricanes, changes in vegetation). bjective 5.2: Trace ways in which the atmosphere has | The following references can developed to show interaction between Earth's spheres. SE: 170, 171, 172, 173, 174, 175, 176, 196 | IRM: Transparencies T-61-T-62 p. 100; Instructor Resource Center on CD-ROM: Disc 1; | | been alt | stered by living systems and has itself strongly affected stems over the course of Earth's history. | | | | a. | Define ozone and compare its effects in the lower and upper atmosphere. | SE: 73, 172, 173
IRM: 91 | Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | | b. | Describe the role of living organisms in producing the ozone layer and how the ozone layer affected the development of life on Earth. | SE: 175, 196
IRM: 91 | Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; | | c. | Compare the rate at which CO2 is put into the atmosphere to the rate at which it is removed through the carbon cycle. | SE: 170, 175
IRM: 91 | Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; Starry Night Pro TM Activities & Observation and Research Projects: Ch. Earth p. 217; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | |----|---|-------------------------|---| | d. | Analyze data relating to the concentration of atmospheric CO2 over the past 100 years. | SE: 175, 176
IRM: 91 | Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | | | | | 1 | |-------------|--|---|--| | e. | Research, evaluate, and report on international efforts to protect the atmosphere. | | Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; | | | | SE: 176
IRM: 91 | Starry Night Pro TM Activities & Observation and Research Projects: Ch. Earth p. 217; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; | | | | | Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | | STANDA | RD VI: Students will understand the source and dis | stribution of energy on Earth and | its effects on Earth systems. | | edition for | rcentage of coverage in the student and teacher r andard VI: 100 % | Percentage of coverage the ancillary material for | not in student or teacher edition, but covered standard VI: 64 % | | | BJECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) Not covered in TE, SE of ancillaries with the control of the coverage in i | | Ot | ojective 6.1: Describe the transformation of solar | | | | radiation | at and chemical energy on Earth and eventually the energy to space. | | | |-----------|---|---
--| | a. | Illustrate the distribution of energy coming from the sun that is reflected, changed into heat, or stored by plants. | SE: 171, 172, 173, 174, 175, 196, 416, 434 | IRM: Transparency T-63 p. 100; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | | b. | Describe the pathways for converting and storing light energy as chemical energy (e.g., light energy converted to chemical energy stored in plants, plants become fossil fuel). | The following references can
be developed into specific
content relating to
photosynthesis.
SE: 176, 416
IRM: 91 | | | c. | Investigate the conversion of light energy from the sun into heat energy by various Earth materials. | SE: 171, 172, 173, 174, 175 | Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; | | | | | Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | |----|--|------------------------------|--| | d. | Demonstrate how absorbed solar energy eventually leaves the Earth system as heat radiating to space. | SE: 173, 418 | Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | | e. | Construct a model that demonstrates the reduction of heat loss due to a greenhouse effect. | SE: 175, 176, 196
IRM: 91 | IRM: Transparency T-64 p. 100; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; | | | | | Starry Night Pro TM Activities & Observation and Research Projects: Ch. 7 Earth p. 217; | |--------|---|---|---| | f. | Research global changes and relate them to Earth systems (e.g., global warming, solar fluctuations). | SE: 175, 176, 196, 434
IRM: 91 | IRM: Transparency T-64 p. 100; Learner-Centered Astronomy Teaching Strategies booklet: Instructor Resource Center on CD-ROM: Disc 1; Astronomy Today Media Manger DVD-ROM Chapter's 1-28, w/Technical Support 24/7; Pearson Education's Online Solutions Companion Web Site: http://www.phschool.com/access; Starry Night Pro TM Activities & Observation and Research Projects: Ch. 7 Earth p. 217; | | to the | ettive 6.2: Relate energy sources and transformation ects on Earth systems. | | | | a. | Describe the difference between climate and weather, and how technology is used to monitor changes in each. | The following references can
be used to introduce/develop
Earth's weather/climate and
how it is monitored.
SE: 176, 434 | | | b. | Describe the effect of solar energy on the determination | The following references can be used to introduce/develop | IRM: Transparency T-62 p. 100; | | | of climate and weather (e.g., El Nino, solar intensity). | the effect of solar energy on
climate and weather.
SE: 171, 172, 173, 175, 196,
434
IRM: 90, 91 | | | |----|---|--|--------------------------------|--| | c. | Explain how uneven heating at the equator and polar regions creates atmospheric and oceanic convection currents that move heat energy around Earth. | SE: 171, 172, 173, 175, 196
IRM: 90, 91 | IRM: Transparency T-62 p. 100; | | | d. | Describe the Coriolis effect and its role in global wind and ocean current patterns. | SE: 171, 172
IRM: | | | | e. | Relate how weather patterns are the result of interactions among ocean currents, air currents, and topography. | The following references can
be used to introduce/develop
Earth's weather pattern.
SE: 171, 172, 176, 434 | | |